NUCLEAR WEAPON ACCIDENT RESPONSE PROCEDURES (NARP) # **MANUAL** ASSISTANT TO THE SECRETARY OF DEFENSE (ATOMIC ENERGY) # ASSISTANT TO THE SECRETARY OF DEFENSE WASHINGTON, DC 20301-3050 DoD 5100. 52-M September 4, 1990 ### **FOREWORD** This Manual has been developed by the Defense Nuclear Agency (DNA) under the authority of DoD Directive 5100.52, "DoD Response to an Accident or Significant Incident Involving Radioactive Material s," December 21, 1989, and supersedes DNA 5100.1, "Nuclear Weapon Accident Response procedures (NARP) Manual," January 1984. This Manual applies to the Office of the Secretary of Defense (OSD); the Military Departments; the Chairman, Joint Chiefs of Staff and Joint Staff; the Unified and Specified Commands; and the Defense Agencies and DoD Field Activities that support response to a nuclear weapon accident (hereafter referred to collectively as "DoD Components"). This Manual is effective immediately. The purpose of this Manual is to provide the On-Scene Commander and his or her planning staff with a single, comprehensive document that summarizes procedural guidance, technical information, and DoD responsibilities for responding to an accident involving nuclear weapons. The NARP also describes the substantial resources in other Federal Agencies that can be made available to assist in the response effort. This Manual should be widely disseminated and made available to all commanders and staff who may be called upon to respond to a nuclear weapon accident. It should serve as a guide for more detailed planning for nuclear weapon accident response, and can be used to improve training and exercise programs. Suggestions to update or improve this Manual are solicited. Send proposed changes through appropriate channels to: Headquarters, Defense Nuclear Agency Attn: NOEA 6801 Telegraph Road Alexandria, VA 22310-3398 DoD Components may obtain copies of this Manual through their own publications channels. Other Federal Agencies and the public may obtain copies from the U.S. Department of Commerce, National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161. Robert B. Barker # NUCLEAR WEAPONS ACCIDENT RESPONSE PROCEDURES # **TABLE OF CONTENTS** | | | Page | |--|---|---------------------------------| | CHAPTI | ER 1- INTRODUCTION | | | 1-1
1-2
1-3
1-4
1-5
1-6 | General Purpose and Scope of the NARP Organization and Use of the NARP Nuclear. Weapon Accident Response Overview The Phases of Response to a Nuclear Weapon Accident Nuclear Weapon Accident Response Checklists Change Procedures | 1-1
1-1
1-2
1-4
1-4 | | | APPENDIX I-A RESPONSE FORCE PLANNING CHECKLIST | 1-A-1
1-B- I
1-c-1 | | | PERSONNEL PERMIT | I-D- I
I-E- I | | | APPENDIX 1-F RADIATION HAZARDS AND BASIC RADIATION PROTECTION PRINCIPLES | 1-F- I
l-G-l | | СНАРТЕ | ER 2- RESPONSIBILITIES OF THE DEPARTMENT OF DEFENSE | | | 2-1
2-2
2-3 | General | 2-1
2-1
2-1 | | CHAPTI | ER 3- RESPONSIBILITIES OF OTHER AGENCIES | | | 3-1 | General | 3-1 | | 3-2
3-3
3-4 | Purpose and Scope | 3-1
3-1
3-2 | | 3-5
3-6 | Department of State (DoS) | 3-2
3-3 | | 3-7
3-8
3-9 | Department of Health and Human Services (HHS) | 3-3
3-4
3-4 | | 3-10
3-11
3-12 | Department of Interior (DoT) Department of Transportation (DoT) Environmental Protection Agency (EPA) National Transportation Safety Board (NTSB) | 3-4
3-4
3-5 | | | | | Page | |---|--|--|--------------------------| | 3-13
3-14
3-15
3-16
3-17
3-18 | Department of Hou
General Services A
National Aeronautic
Nuclear Regulatory | e Commission (ICC) using and Urban Development (HUD) dministration (GSA) cs and Space Administration (NASA) Commission (NRC) | 3-5
3-5
3-5
3-5 | | СНАРТ | TER 4- MANAGEME | NT OF ACCIDENT RESPONSE | | | 4-1
4-2
4-3
4-4
4-5
4-6 | Purpose and Scope
Specific Requirement
Response Organization
Concept of Operation | nts | 4-1
4-2
4-6 | | | APPENDIX 4-A AC | CCIDENT RESPONSE PLAN | 4-A-1 | | СНАРТ | ΓER 5- RADIOLOGIO | CAL HAZARD AND SAFETY ENVIRONMENTAL MONITORING | | | 5-1
5-2
5-3
5-4
5-5
5-6 | Purpose and Scope
Specific Requireme
Resources | on | 5-1
5-1
5-2
5-8 | | | APPENDIX 5-A APPENDIX 5-B APPENDIX 5-C | RADIOLOGICAL MONITORING EQUIPMENT | 5-B-1 | | | APPENDIX 5-D
APPENDIX 5-E | AREA AND RESOURCES SURVEYS | 5-D-1 | | CHAP | TER 6- RESPIRATO | ORY AND PERSONNEL PROTECTION | . 6-1 | | CHAP' | TER 7- CONTAMIN | ATION CONTROL | 7-1 | | CHAP | TER 8- BIOASSAY | PROCEDURES | . 8- | | CHAP | | IVE MATERIALS, CHARACTERISTICS, HAZARDS TH CONSIDERATIONS | 9-1 | | CHAPT | ΓER 10- SHIPBOARI | D ACCIDENT RESPONSE | . 10-1 | | | APPENDIX 10-A
APPENDIX IO-B | SHIPBOARD FIREFIGHTING | 10-A-1
10-B-1 | | | | ruge | |--|---|--| | CHAP' | TER 11 - CONVERSION FACTORS FOR WEAPONS GRADE PLUTONIUM | 11-1 | | CHAP | TER 12- COMMUNICATIONS | | | 12-1
12-2
12-3
12-4
12-5
12-6 | General Purpose and Scope Specific Requirements Resources Concept of Operations Accident Response Plan Annex | 12-1
12-1
12-1
12-2
124
12-7 | | 13-1
13-2
13-3
13-4
13-5
13-6 | General Purpose and Scope Specific Requirements Resources Concept of Operations Accident Response Plan Annex | 13-1
13-1
13-1
13-1
13-2
134 | | СНАР | PTER 14- MEDICAL | , | | 14-1
14-2
14-3
14-4
14-5
14-6
14-7 | General . Purpose and Scope . Specific Requirements . Resources . Concept of Operations . Accident Response Plan Annex . SpecializedCourses . | 14-1
14-1
14-1
14-2
14-6
14-6 | | | APPENDIX 14-A NON-RADIOLOGICAL TOXIC HAZARDS | 4-A- I | | CHAP | TER 15- WEAPON RECOVERY OPERATIONS | | | 15-1
15-2
15-3
154
15-5
15-6 | General Purpose and Scope Specific Requirements Resources Concept of Operations Accident Response Plan Annex | 15-1
15-1
15-1
15-1
15-2
15-4 | | СНАР | PTER 16- PUBLIC AFFAIRS | | | 16-1
16-2 | General | 16-1
16-1 | | | | Page | |---|---|------------------------------| | 16-3
16-4
16-5 | Specific Requirements | 10-1 | | | APPENDIX 16-A PUBLIC AFFAIRS GUIDANCE CONTINGENCY RELEASES APPENDIX 16-B RADIATION FACT SHEETS | | | CHAPTI | ER 17- LOGISTICS SUPPORT | | | 17-1
17-2
17-3
17-4
17-5
17-6 | General | . 17-1
17-1
. 17-1 | | | APPENDIX 17-A LOGISTICS RESOURCES | . 17-A-1 | | CHAPT | ER 18- LEGAL | | | 18-1
18-2
18-3
18-4
18-5
18-6 | General Purpose and Scope Specific Requirements Resources Concept of Operations Accident Response Plan Annex APPENDIX 18-A PERTINENT STATUTES AND INSTRUCTIONS | 18-1
18-1
18-1
18-2 | | CHAPT | ER 19- SITE RESTORATION | | | 19-1
19-2
19-3
19-4
19-5
19-6 | General Purpose and Scope Specific Requirements Resources Concept of Operations Accident Response Plan Annex | 19-1
19- 1 | | CHAPT | ER 20- SUMMARY OF SPECIALIZED CAPABILITIES | | | 20-1
20-2
20-3 "~
20-4
20-5
20-6
20-7 | General . Purpose and Scope . Utilization . Department of Defense (DoD) . Department of Energy (DoE) . Federal Emergencey Management Agency (FEMA) . Other Federal Agencies | 20-1 | | | APPENDIX 20-A POINTS OF CONTACT | . 20-A- | | | | Page | |------|-------------------------|------| | CHAP | TER 21 - TRAINING | | | 21-1 | General | 21-1 | | 21-2 | Purpose and Scope | 21-1 | | 21-3 | Organizational Training | 21-1 | | 21-4 | Training Courses | 21-1 | # **FIGURES** | FIGURE | TITLE | PAGE | |---------|---|---------| | 1-1 | Nuclear Weapon Accident Notification Flow (Simplified) | 1-5 | | 1-2 | Relationship of Initial Actions During a Nuclear Weapon Accident Response | 1-6 | | 1-3 | Nuclear Weapon Accident Response Recovery Operations Flow Diagram | 1-7 | | 4-1 | Initial Response Force (Example) | 4-3 | | 4-2 | Service Response Force Functions and Interagency Relationships (Example)" | 4-4 | | 4-3 | Sample Accident Site Organization | 4-8 | | 5-1 | Joint Hazard Evaluation Center (JHEC) Functional Organization | 5-5 | | 5-A.1-1 | Spectral Plot | 5-A.1-4 | | 5-B-1 | Air Sampler Placement | 5-B-2 | | 5-c- 1 | ARAC Plot - Lung Dose | 5-C-6 | | 5-C-2 | ARAC Plot - Deposition | 5-c-7 | | 5-c-3 | AMS Plot (Example) | 5-c-lo | | 5-E-1 | Personal Data Form | 5-E-3 | | 5-E-2 | Radiological Control Area Log | 5-E-5 | | 5-E-3 | Bioassay Screening Log | 5-E-9 | | 5-E-4 | Radiation Health History | 5-E-13 | | 5-E-5 | Field Monitoring Data Log | 5-E-1 5 | | 5-E-6 | TLD Measurement Collection and Analysis Form | 5-E-17 | | 5-E-7 | Weapons Accident Environmental Radiation Alpha Probe Data Form | 5-E-19 | | 5-E-8 | FIDLER Data Form | 5-E-21 | | 7-1 | Contamination Control Station (Example) | 7-3 | | 7-2 | Vehicle Contamination Control Sttion (Example) | 7-4 | | 8-1 | Estimated First-Year Dose Commitment to the Lungs | 8-2 | | 12-1 | Communications-Electronics Operating Instruction
(CEO) (Sample Contents) | 12-6 | # **TABLES** | TABLE | TITLE | PAGE | |---------|---|---------| | 5-A.1-1 | Commonly Considered Radioactive Contaminants and Their Primary Associated Radioactive Emissions | 5-A.1-2 | | 5-B-1 | Air Sample Calibration | 5-B-1 | | 5-B-2 | Air Sample Placement | 5-B-3 | | 5-C-1 ' | Programs Contained in the HOT SPOT Health Physics Codes Program Name Description | 5-c-3 | | 6-1 | Recommended Respiratory Protection Levels for Emergency Workers as a Function of Airborne Contamination | 6-2 | | 6-2 | Protective Devices for Emergency Workers as a Function of Surface Contamination | 6-2 | | 8-1 | Guidelines for Bioassay Sampling | 8-3 | | 8-2 | Guidelines for Assignment of Priorities for Collection and Processing of Bioassays | 8-4 | | 11-1 | Conversion Factors for Weapons Grade Plutonium | 11-1 | | 11-2 | Conversion Table (CPM to μ g/ m² or μ Ci/ m²) AN/ PDR 56 Alpha Meter | 11-3 | | 11-3 | Conversion Table (CPM to μ g/m² or μ Ci/m²) AN/ PDR 60 or AN/PDR 54 Alpha Meter | 11-4 | | 11-4 | Conversion Table (MBq to mCi and uCi) | 1 I-5 | | 11-5 | Conversion Table to S1 Units | 11-5 | | 14-1 | Heat Injury Prevention Guidelines | 14-5 | | 19-1 | Radioactive Contamination Guides | 19-5 | | 19-2 | Efficiencies for Decontamination of Land Areas and Selected Resources | 19-5 | | 19-3 | Decontamination Methods | 19-14 | | 20-1 | Organization/Team Capabilities/ Service Matrix | 20-2 | | 21-1 | Nuclear Weapon Accident Response Training Courses | 2 1 - | ### **ACRONYMS** AAC Ambient Air Concentration AF Air Force AFB Air Force Base AFOC Air Force Operations Center AFRAT Air Force Radiation Assessment Team AFRRI Armed Forces Radiobiology Research Institute' AMS Aerial Measurement System AOC Army Operations Center ARAC Atmospheric Release Advisory Capability ARG Accident Response Group ASD(PA) Assistant Secretary of Defense (Public Affairs) ATRAP Air Transportable **RADIAC** Package ATSD(AE) Assistant to the Secretary of Defense (Atomic Energy) AUTODIN Automatic Digital Network AUTOSEVOCOM Automatic Secure Voice Communications Network AUTOVON Automatic Voice Network Bq Becquerel CAT Crisis Action Team CCA Contamination Control Area c c c Crisis Coordination Center CCG Combat Communications Group C c s Contamination Control Station CDCE Contamination Disposal Coordinating Element CDRH Center for Devices and Radiological Health CEAT Community Emergency Action Team CEOI Communications Electronic Operating Instruction CF Composite Fiber CINC Commander-in-Chief CNWDI Critical Nuclear Weapon Design Information COM Chief of Mission COMSEC Communications Security CP Command Post CPM Counts Per Minute CPX Command Post Exercise DCE Disaster Control Element DCO Disaster Control Officer DCS Defense Communications System DHHS Department of Health and Human Services DNA Defense Nuclear Agency DNAAT Defense Nuclear Agency Advisory Team DoC Department of Commerce DoD Department of Defense DoE Department of Energy DoE/AL Department of Energy/Albuquerque Operations DoE/NV Department of Energy/Nevada Operations DoI Department of the Interior DOMS Director of Military 'Support ' DoS Department of State ### ACRONYMS (CONTINUED) DoT Department of Transportation DPM/ m3 Disintegrations Per Minute Per Cubic Meter DRF Disaster Response Force DSFO Deputy Senior FEMA Official EAC Emergency Action Committee ECS Exercise Control Staff EEFI Essential Elements of Friendly Information EICC Emergency Information and Coordination Center (FEMA) EPZ Emergency Planning Zone ERT Emergency Response Team FAA Federal Aviation Administration FBI Federal Bureau of Investigation FCDNA Field Command, Defense Nuclear Agency FCO Federal Coordinating Officer FDA Food and Drug Administration FEMA Federal Emergency Management Agency FONAC Flag Officers' Nuclear Accident Course FRC Federal Response Center FRERP Federal Radiological Emergency Response Plan FRMAC Federal Radiological Monitoring and Assessment Center FRMAP Federal Radiological Monitoring and Assessment Plan FTS Federal Telecommunications System FTX Field Training Exercise GMF Ground Mobile Force GSA General Services Administration HE High Explosive HEPA High Efficiency Particle Air HF High Frequency HHS Department of Health and Human Services HDNA Headquarters, Defense Nuclear Agency HOT SPOT Department of Energy Mobile Counting Laboratory HUD Department of Housing and Urban Development IC Inhaled Concentration ICC Interstate Commerce Commission IND Improvised Nuclear Device INWS Interservice Nuclear Weapons School IRF Initial Response Force JA Judge Advocate JACC/ CP Joint Airborne Communications Center) Command Post JCS Joint Chiefs of Staff JCSE Joint Communications Support Element JHEC Joint Hazard Evaluation Center JIC Joint Information Center JNACC Joint Nuclear Accident Coordinating Center ### ACRONYMS (CONTINUED) JS Joint Staff JSCP Joint Strategic Capability Plan keV Thousand Electron Volts LOS Limit of Sensitivity MAC Military Airlift Command MARD Mobile Accident Response Development MeV Million Electron Volts MILSTRIP Military Standard Requisitioning and Issue Procedures MPC Maximum Permissible Concentration MRAT Medical Radiobiology Advisory Team MRT Medical Radiology Team NAIR Nuclear Accident Incident Response NARCL Nuclear Accident Response Capability Listing NARP Nuclear Weapon Accident Response Procedures Manual NASA National Aeronautics and Space Administration NAVMED Navy Bureau of Medicine and Surgery NCA National Command Authority NCAIC Nuclear Chemical Accident/ Incident Control NCC National Coordinating Center NCC Navy Command Center NCS National Communications System NDA National Defense Area NESDIS National Environmental Satellite Data and Information Service NEST Nuclear Emergency Search Team NMCC National Military Command Center NMFS National Marine Fisheries Service NOAA National Oceanic and Atmospheric Administration NOS National Ocean Service NRC Nuclear Regulatory Commission NSA National Security Area NSC National Security Council NSN National Stock Number NTS Nevada Test Site NTSB National Transportation Safety Board NUWAX Nuclear Weapon Accident Exercise NWS National Weather Service OAR Office of Oceanic and Atmospheric Research OASD(PA) Office of the Assistant Secretary of Defense (Public Affairs) OEHL Occupational and Environmental Health Laboratory OEMT Operational Emergency Management Team Osc On-Scene Commander PAG Protective Action Guide PAO Public Affairs Officer PAR Protective Action Recommendation PLA Principal Legal Advisor PRP Personnel Reliability Program QD Quantity Distance R Roentgen RADCON Radiological Control RAMT Radiological Advisory Medical Team ### ACRONYMS (CONTINUED) RAP Radiological Assistance Program (DoE) RCA Radiological Control Area RCL Radiological Control Line **REAC/TS** Radiation Emergency Assistance Center/Training Site RER Re-entry Recommendations RRF Regional Response Force RSP Render Safe Procedures SAAM Special Assignments Airlift Mission SCBA Self Contained Breathing Apparatus SECORD Secure Cord Switchboard SENAC Senior Executive Nuclear Accident Course SFO Senior FEMA Official SONAC Senior Officers' Nuclear Accident Course SRF Service Response Force SRP Site Restoration Plan SSN or SSAN Social Security Number TELEX Telephone Exchange TWX Teletypewriter Exchange uCi/ m³ Microcuries per cubic meter UHF Ultra High Frequency u s United States USCINC USDA U.S. Commander-in-Chief U.S. Department of Agriculture USFORSCOM U.S. Army Forces Command USMC U.S. Marine Corps VHF Very High Frequency WATS Wide Area Telephone Service xii ### **REFERENCES** - (a) DoD Directive 5100.52, DoD Response to an Accident or Significant Incident Involving Radioactive Materials, 21 Dec 89. - (b) DoD Directive 5230.16, Nuclear Accident and Incident Public Affairs Guidance, 7 Feb 83. - (c) Federal Radiological Emergency Response Plan (FRERP), Federal Register, 50 Fed. Reg. 46542, 8 Nov 85. - (d) DoD Directive 5148.2, Assistant to the Secretary of Defense (Atomic Energy), 4 Feb 86. - (e) DoD Directive 5200.8, Security of Military Installations and Resources, 29 Jul 80. - (f) DoD Directive 4000.19, **Interservice**, Interdepartmental, and Interagency Support, 14 Ott 80. - (g) Public Law 93-288,22 May 74, amended by Public Law 100-107,23 Nov 88. - (h) DoD Directive 3025.1, Use of Military Resources During Peacetime Civil Emergencies within the United States, its Territories, and Possessions, 23 May 80. - (i) EO 12656, Assignment of Emergency Preparedness Responsibilities, 18 Nov 88. - (j) JCS Publication 1-03.6, Joint Reporting Structure Event/Incident Report, Nov 80. - (k) TP 20-11, General Firefighting Guidance, Jun 89. - (1) Army TM 39-20-11, General Fire fighting Guidance, Jun 89. - (m) Navy S WOP 20-11, General Firefighting Guidance, Jun 89. - (n) Air Force **T.0**. 11N-20-11, General Firefighting Guidance, Jun 89. - (o) Lawrence Livermore National Lab Report M-161, 1982. - (P) NSTM 079-39.137. - (q) AR 40-14, Control and Recording Procedures for Occupational Exposure to Ionizing Radiation, Sep 84. - (r) NAVMED P-5055, Radiation Health Protection Manual, Nov 86. - (s) AFR 161-8, Control and Recording Procedures-Occupational Exposure to Ionizing Radiation, Sep 66. - (t) AFR 161-28, **Personnel** Dosimetry Program and the USAF Master Radiation Exposure Registery, Ott 73. - (u) OPNAVINST 3440.15, Minimum Criteria and Standards for Navy and Marine Corps Nuclear Weapons Accident and Incident Response, 13 Jun 83. - (v) **BUMEDINST** 6470.10, Irradiated or Radioactively Contaminated **Personnel**, 5 Dec 79. - (w) JCS MOP 167, Mobile/Transportable Communications Assets Controlled by the Joint Chiefs of Staff, May 1978. - (x) Allied Communications Publication 134, Communications Assets, Jan 75. - (Y) U.S. Forces Command Manual 105-1, Joint Communication Deployment and Employment, Jun 80. - (z) FM 24-2, Radio Frequency Management, Sep
85. - (aa) AFR 100-31, Frequency Management and Electromagnetic Comparability, Sep 85. - (ah) Internal Security Act of 1950 (50 USC 797). - (at) DoD Directive 5210.41-M, Nuclear Weapon Security **Manual**, Sep 87. - (ad) DoD Directive 5210.41, Security Criteria and Standards for Protecting Nuclear Weapons, 23 Sep 88. - (se) DoD Regulation 5200. l-R, Information Security Program Regulation, Jun 86. - (af) DoD Directive 5210.2, Access to and Dissemination of Restricted Data, 12 Jan 78. - (ag) AR 380-150, Access to and Dissemination of Restricted Data, Sep 78. - (ah) AFR 205-1, Information Security Program, Apr 87. - (ai) AR 40-13, Medical Support-Nuclear/ Chemical Accidents and Incidents, 1 Feb 85. - (aj) AR 600'10, The Army Casualty System, Aug 87. - (ak) AFR 30-25, Casualty Services, Aug 87. - (al) BUPERS Manual Article 4210100, Personnel Casualty Reporting, Feb 82. - (am) NACP Report #37, June 1980. - (an) DA Circular 40-82-3, Prevention of Heat Injury. - (so) Explosive Ordnance Disposal Training Publications 60-1. ### REFERENCES (CONTINUED) - Nuclear Regulatory Guide 8.29, January 1984. DoD Directive 4000.25- 1-M, Military Standards Requisitioning and Issue Procedure (MILSTRIP), May 87. DNA 5100.52. 1-L, Nuclear Accident Response Capability Listing, Ott 89. (ap) (aq) - (ar) xiv ### **DEFINITIONS** Access Procedures. See Explosive Ordnance Disposal Procedures. Accident Response Group (ARG). The Department of Energy (DoE) Accident Response Group consists of qualified scientific, medical, and technical personnel and specialized equipment designated to execute DoE's response operations upon notification of a nuclear weapon accident/incident. Aerial Measurement System (AMS). Performs aerial measurements of ground and airborne radioactivity over large areas by utilizing instrumentation for detecting and recording gamma radiation, both as gross count rates and gamma energy spectra. Equipment for determining the position of the aircraft is integrated into the system. Airborne Radioactivity. Any radioactive material suspended in the atmosphere. Air Force Radiation Assessment Team (AFRAT). A field qualified team of health physicists and health physics technicians established at the USAF Occupational and Environmental Health Laboratory (USAF OEHL). The team is capable of responding worldwide with air transportable equipment to radiation accidents/incidents, providing on-site health physics consultation and instrumentation for the detection. identification, and quantification of any possible radiation hazard. Air Sampler. - A device used to collect a sample of the radioactive particulate suspended in the air. Air Transportable **RADIAC** Package (ATRAP). A collection of **RADIAC** equipment, spare parts, and trained instrument repair technicians maintained in an alert status by the Air Force Logistics Command for airlift to the scene of a nuclear weapon accident/incident to supplement the local **RADIAC** equipment and repair capability. Alpha Team. An Army team possessing an alpha radiation monitoring capability. The team is identified usually as part of a Nuclear Accident and Incident Control (NAIC) Team. Anti-Contamination Clothing (Anti-C's). Clothing consisting of coveralls, shoe covers, gloves, and hood or hair cap. Anti-contamination clothing provides protection for the user from alpha radiation, and is also a control device to prevent the spread of contamination. A respirator can be worn with the anti-contamination clothing which provides protection against the inhalation of contaminants. Armed. The configuration of a nuclear weapon in which a single signal initiates the action for a nuclear detonation. Atmospheric Release Advisory Capability (ARAC). A DoE asset capable of providing a computer generated model of the most probable path of the radioactive contamination released at an accident site. Background Count. (In connection with health protection). The background count includes radiation produced by naturally occurring radioactivity and cosmic rays. Background Radiation. Radiation arising from radioactive material other than the one under consideration. Background radiation due to cosmic rays and natural radioactivity is always present. **Becquerel.** The unit of activity of a radionuclide, equal to the activity of a quantity of a radionuclide having one spontaneous nuclear transition per second. Symbolized Bq. BENT SPEAR. A term used in the DoD to identify and report a nuclear incident involving a nuclear weapon/ warhead or nuclear component. In the Army and Air Force, this term includes a "significant incident" as defined in DoD Directive 5100.52. See nuclear weapon incident, Bioassay. The method(s) for determining the amount of internal contamination received by an individual. BROKEN ARROW. A DoD term to identify and report an accident involving a nuclear weapon/warhead or nuclear component. In the Navy this includes a "significant incident" as defined in DoD Directive 5100.52. See nuclear weapon(s) accident. **Cognizant** Agency Authority or Official. The foreign government agency, official or the senior representative of the involved country's government at an accident/incident site. Community Emergency Action Team (**CEAT**). A team of response and local experts that operates out of the **JIC** and is available to assist the local community. Cognizant Federal Agency (**CFA**). The Cognizant Federal Agency is that Federal agency having custody of the weapon at the time of the accident. The CFA is responsible to: - a. Conduct and manage Federal on-site actions. - b. Develop or evaluate recommendations for public protective action measures off site. - c. Present recommendations for off-site protective action measures, in coordination with FEMA, to the appropriate State and /or local officials or Foreign government. - d. Coordinate initially the release of information to the public, Congress, and the White House until transferred to FEMA by mutual agreement. Contamination. The deposit and/ or absorption of radioactive material, biological, or chemical agents or hazardous materials on, and by, structures, areas, personnel, or objects. Contamination Control. Procedures to avoid, reduce, remove, or render harmless, temporarily or permanently, nuclear, biological, chemical agent and hazardous materials contamination. Contamination Control Line (CCL). A control line surrounding the radiological control area. Initially, the contamination control line extends 100 meters beyond the known/ suspected radiological contamination to provide a measure of safety. Once the contamination control station is operational, this line is the outer boundary that separates the reduced hazard area from the **clean** area. Contamination Control Station (CCS). An area (tent or facility) specifically designated for controlling ingress and egress of personnel and equipment to/from the radiation control area. The outer boundary of the Contamination Control Station is the contamination control line, and the inner boundary is the line segment labeled the hot line. An illustration of the Contamination Control Station is at Chapter 5. Critical Nuclear Weapon Design Information' (CNWDI). TOP SECRET RESTRICTED DATA or SECRET RESTRICTED DATA revealing the theory of operation or design of the components of a thermonuclear or implosion-type fission bomb, warhead, demolition munition, or test device. Specifically excluded is information concerning arming, fusing, and firing systems, limited life components, and totally contained quantities of fissionable, fissionable, and high explosive materials by type. Among excluded items are the components which Service personnel set, maintain, operate, test, or replace. Contamination Reduction Area **(CRA).** The area concept is employed at the Contamination Control Station to eliminate (or reduce to an acceptable level) contamination adhering to personnel in the contaminated area. The concept uses supervised, structured, and meticulous clothing/ equipment removal procedures precluding mechanical transfer of contamination on a person/ object and outside the Contamination Control Station. Cumulative Dose (Radiation). The total dose resulting from repeated exposure to radiation in the same region, or of the whole body. Custody. Responsibility for the control of, transfer and movement of, and access to, weapons and components. Also custody includes the maintenance of weapons and components. Decay (Radioactive). The decrease in the radiation intensity of any radioactive material with respect to time. Decontamination. The process of making any person, object, or area safe by absorbing, destroying, neutralizing, making harmless, or removing hazardous materials clinging to or around it. Decontamination Station. A building or location equipped and organized to cleanse personnel and material of chemical, biological, or radiological contaminants. Department of Defense Executive Agent. One who acts on behalf of the Secretary of Defense with his authority over the military services and DoD agencies. For military assistance to disaster relief operations, the Secretary of the Army is the DoD Executive Agent. Department of Energy Team Leader. The coordinator of all Department of Energy matters, both off and on-site, including Department of Energy Accident Response Group operations. Directorate of Military Support (**DOMS**). Action agency for the Secretary of the Army when acting in the capacity of DoD Executive Agent. Directs a task-organized joint staff formed to support the planning, coordination, and execution of military support to domestic disaster relief operations. Disaster Control. Measures taken before, during, or after hostile action, natural or man-made disasters, to reduce the probability of damage, minimize its effects, and initiate recovery. Disaster Control Officer (**DCO**). The DCO is the DoD point of contact with FEMA at the disaster scene for providing DoD support to disaster recovery operations.
Disaster Cordon. A physical barrier surrounding the accident scene where control is established to preclude unauthorized entry. Disaster Preparedness. That series of actions to control and manage nuclear incidents or accidents and bring them to a practicable conclusion within the established security, response and recovery framework. These actions include initial and subsequent reporting response, Explosive Ordnance Disposal procedural action on the weapon(s), appropriate security, legal and medical aspects, public information, and control of hazards caused by the accident. Control of the accident caused hazards include: survey of the incident/accident area to establish isodose lines and all types of monitoring; personnel and area decontamination; disposition of nuclear, high explosive, and contaminated items. Disaster Response Force (DRF). The USAF base level organization which responds to disasters/accidents for establishing command and control, and to support disaster operations. Dose Rate Contour Line. A line on a map, diagram, or overlay joining **all** points at which the radiation dose rate at a given time is the same. **Dosimetry.** The measurement of radiation doses as it applies to both the devices used (dosimeters) and to the techniques. **Exclusion Area.** Any designated area containing one or more nuclear weapons or components. Explosive Ordnance. All munitions containing explosives, nuclear fission, or fusion materials and biological and chemical agents. This ordnance includes bombs and warheads, guided and ballistic missiles; artillery, mortar, rocket, and small arms ammunition. Also, ordnance includes all mines, torpedoes, and depth charges; pyrotechnics; clusters and dispensers; cartridges and propellant actuated devices; electro-explosive devices; clandestine and improvised explosive devices; and all similar or related items or components explosive in nature. **Explosive Ordnance Disposal (EOD).** The detection, identification, field evaluation, rendering-safe, and/ or disposal of explosive ordnance which has become hazardous by damage or deterioration when the disposal of such explosive ordnance is beyond the capabilities of personnel assigned to routine disposal. **Explosive Ordnance Disposal Incident.** The suspected or detected presence of unexploded ordnance, or damaged explosive ordnance, which constitutes a hazard to operations, installation, personnel, or material. Not included in this definition are the accidental arming *or* other conditions that develop during the manufacture of high explosive material, technical service assembly operations, or the laying of mines and demolition charges. **Explosive Ordnance Disposal Procedures.** Those particular courses or modes of action for access to, recovery, rendering-safe, and **final disposal** of explosive ordnance or any hazardous material associated with an explosive ordnance disposal incident. - a. Access Procedures. Those actions to locate exactly and to gain access to unexploded ordnance. - b. Recovery Procedures. Those actions to recover unexploded ordnance. - c. Render Safe Procedures. The portion of the explosive ordnance disposal procedures involving the application of special explosive ordnance disposal methods. and tools to provide the interruption of functions or separation of essential components of unexploded ordnance to prevent an unacceptable detonation. - d. Final Disposal Procedures. The final disposal of explosive ordnance by explosive ordnance disposal personnel, which may include demolition or burning in place, removal to a disposal area, or other appropriate means. **Explosive Ordnance Disposal Unit.** Personnel with special training and equipment who render explosive ordnance (such as bombs, mines, projectiles, and booby traps) safe, make intelligence reports on such ordnance, and supervise the safe removal thereof. **Explosive Ordnance Reconnaissance.** Reconnaissance involving the investigation, detection, location, marking, initial identification, and reporting of suspected unexploded ordnance, by explosive ordnance reconnaissance agents, to determine further action. **Exposure.** The exposure at a given point is a measurement of radiation in relation to its ability to produce ionization. **Federal Coordinating Officer (FCO).** The Federal official appointed by the President upon declaration of a major disaster or emergency under Public Law 93-288 to coordinate the overall Federal response. **Federal Emergency Management Agency (FEMA).** This agency establishes Federal policies for and coordinates all civil defense and civil emergency planning, management, mitigation, and assistance functions of executive agencies, FEMA assists local and state agencies in their emergency planning. Its primary role in a nuclear weapon accident is one of coordinating Federal, state, local, and volunteer response actions. - a. Emergency Information and Coordination Center (EICC) The EICC is located in FEMA Headquarters in Washington, DC and provides overall direction, control and coordination of Federal and state emergency services response/ recovery to a radiological accident or emergency. - b. Emergency Response Team (ERT) The FEMA team deployed to a radiological emergency scene by the FEMA Director to make an initial assessment of the situation and then provide FEMA's primary response capability. - c. Emergency Support Team (EST) The FEMA headquarters team that carries out notification activation and coordination procedures from the FEMA EICC. The EST is responsible for Federal agency headquarters coordination, staff support of the FEMA Director, and support of the SFO. Federal Radiological Emergency Response Plan (FRERP). The Federal plan to assist State and local government officials or other Federal agencies in the response to a radiological emergency in the U. S., its possessions and territories. Federal Radiological Monitoring and Assessment Center (FRMAC). A center established near the scene of a radiological emergency responsible for off-site radiological response from which the FRMAC Director conducts the FRMAP response. This center need not be located near the on-site or Federal-State operations centers as long as its operations can be coordinated with them. Staffed by DoE NV. **Federal Radiological Monitoring and Assessment Plan (FRMAP).** A plan to provide coordinated radiological monitoring and assessment assistance to the State and local governments in response to **radiological** emergencies. This plan, authorized by 44 CFR Part 351, supersedes the Interagency Radiological Assistance Plan. Federal Response Center (FRC). The on-site focal point established by the Senior FEMA Official (SFO), as required, for coordinating the Federal response to a nuclear weapon accident or significant incident. Representatives of other Federal, state, local, and volunteer agencies will be located in the center. **FIDLER** (Field Instrument for the Detection of Low Energy Radiation). A probe, used with the PRM-5 and other supporting instrument packages, capable of detecting low energy gamma and X-rays. **Film Badge.** A photographic film packet or badge carried by personnel, for measuring and recording gamma ray dosage permanently. **Final Disposal Procedures. See** Explosive Ordnance Disposal Procedures. Formerly Restricted Data (**FRD**). Information removed from the Restricted Data category upon determination jointly by the Department of Energy and Department of Defense that such information relates primarily to the military utilization of atomic weapons and that such information can be safeguarded adequately as national security information (Section 142d, Atomic Energy Act of 1954, as amended). Hazardous Materials. Any material that is flammable, corrosive, an oxidizing agent, explosive, toxic, poisonous, etiological, radioactive, nuclear, unduly magnetic, a chemical agent, biological research material, compressed gases, or any other material that, because of its quantity, properties, or packaging, may endanger human life or property. Half-Life. The time required for the activity of a given radioactive species to decrease to half of its initial value due to radioactive decay. The half-life is a characteristic property of each radioactive species and is independent of its amount or condition. The effective half-life of a given isotope in the body is the time in which the quantity in the body will decrease to half as a result of both radioactive decay and biological elimination. Initial Response Force (IRF). An element, whose capabilities are listed in the Nuclear Accident Response Capabilities Listing. (NARCL), belonging to DoD or DoE installations, facilities, or activities, which would take emergency response actions necessary to maintain command and control on-site pending arrival of the Service or agency response force. Functions which the initial response force is tasked to perform (within its capabilities), are: - a. Rescue operations. - b. Accident site security. - c. Firefighting. - d. Initiation of appropriate EOD procedures. - e. Radiation monitoring. - f. Establishment of. command, control, and communications. - g. Public "affairs activities. Improvised Nuclear Device (IND) Incident. Is an event resulting from a deliberate act, involving nuclear weapons or nuclear materials which include the sabotage, seizure, theft, or loss of a nuclear weapon or radiological nuclear weapon component or the fabrication and employment of an IND or a credible threat of either. **Ingestion Pathway.** The means by which a person is exposed to radiation through the food chain. **Inhalation Pathway.** The means by which a person at the accident area or downwind is subjected to respiratory radiation exposure. **Hot Line.** The Hot Line is the inner boundary of the contamination control station, marked with tape or line. The station personnel use the line as the inner side being contaminated and the side away from the accident as an area of
reduced contamination. Hot Spot. The region in a contaminated area in which the level of radioactive contamination is considerably greater than in neighboring regions in the area. "HOT SPOT" also refers to the DoE Accident Mobile Counting Laboratory and Mobile Support Equipment. Joint Communications Support Element (JCSE). A communications element that provides high frequency, very high frequency, secure and super high frequency satellite terminals and other equipment. **Joint Communications Contingency Station Assets.** The communications station provides high frequency radio, tropospheric scatter terminals, automatic digital network terminals, manual secure voice and other equipment. Joint Information Center (JIC). A facility at the scene of a nuclear weapon accident or significant incident to coordinate all public affairs. The JIC includes representation from DoE, DoD, FEMA, DoS, and other Federal agencies, as well as state, local, and/or foreign governments. Joint Nuclear Accident Coordinating Center (JNACC). The DoD and DoE operate coordinating centers for exchanging and maintaining information about radiological assistance capabilities and activities. These centers are separated geographically, but linked by direct communications networks. Joint Hazard Evaluation Center **(JHEC).** A facility, staffed by representatives from each of the agencies conducting hazard survey and radiological operations, for the coordination of hazard survey data and radiological safety/health physics matters on-site. Licensed Material. Source material, special nuclear material, or by product material received, possessed, used, or transferred under a general or specific license issued by the Nuclear Regulatory Commission or a state. Maximum Permissible Dose. That radiation dose which a military commander or other appropriate authority may prescribe as the limiting cumulative radiation dose to be received over a specific period of time by members of the command, consistent with operational military considerations. , **Monitoring.** The act of detecting the presence of radiation and the measurement thereof with radiation measuring instruments. Nuclear Accident Response Capabilities Listing (NARCL). A listing of DoD and DoE installations, facilities, or activities with nuclear accident/incident response and radiation detection capabilities. National Defense Area (NDA). An area established on non-Federal lands located within the United States, its possessions or territories, for the purpose of safeguarding classified defense information, or protecting DoD equipment and /or material. Establishment of a National Defense Area temporarily places such non-Federal lands under the effective control of the DoD and results only from an emergency event. The senior DoD representative at the scene will define the boundary, mark it with a physical barrier, and post warning signs. The landowner's consent and cooperation will be obtained whenever possible; however, military necessity will dictate the final decision regarding location, shape, and size of the NDA. National Security Area (NSA). An area established on non-Federal lands located within the United States, its possessions, or territories, for safeguarding classified and /or restricted data information, or protecting DoE equipment and/ or material. Establishment of an NSA temporarily places such non-Federal lands under the control of the DoE and results only from an emergency event. The senior DoE representative having custody of the material at the scene will define the boundary, mark it with a physical barrier, and post warning signs. The landowner's consent and cooperation will be obtained whenever possible; however, operational necessity will dictate the final decision regarding location, shape, and size. **Need-to-Know.** A criterion in security procedures which requires the custodians of classified information to establish, prior to disclosure, that the intended recipient must have access to the information to perform his official duties. **Nuclear Accident and Incident Control Team (NAIC).** An Army team organized to minimize and prevent the loss of life, personal injury, hazardous effects, and destruction of property, to secure **classified** material, and to enhance and maintain the public's confidence in the Army's ability to respond effectively to a nuclear accident or incident. **Nuclear Contribution.** Explosive energy released by nuclear fission or fusion reactions, as part of the total energy released by the accidental explosion of a nuclear weapon. Any nuclear contribution equivalent to four or more pounds of TNT is considered significant, and would add beta and gamma radiation hazards to other radiological and toxic hazards present at a nuclear weapon accident site. **Nuclear Detonation.** A nuclear explosion resulting from fission or fusion reactions in nuclear materials, such as from a nuclear weapon. Nuclear Radiation. Particulate and electromagnetic radiation emitted from atomic nuclei in various nuclear processes. The important nuclear radiations, from the weapons standpoint, are alpha and beta particles, gamma rays, and neutrons. All nuclear radiations are ionizing radiations, but the converse is not true. Nuclear Emergency Search Team (NEST). The NEST is a DoE asset with specialized equipment for conducting radiation survey and detection, field communications, EOD support, bomb/weapon diagnostics, hazard prediction, damage mitigation, and decontamination. Nuclear **Safing.** The prevention of a nuclear yield in the event of accidental detonation of the HE of a high explosive assembly weapon or ignition of the propellant of a gun assembly weapon. Nuclear Weapon. A device in which the explosion results from the energy released by reaction involving atomic nuclei, either **fission** or fusion, or both. Nuclear Weapon Accident. An unexpected event involving nuclear weapons or nuclear components that results in any of the following: - a. Accidental or unauthorized launching, firing, or use by U.S. forces or U.S. supported allied forces of a nuclear capable weapons system. - b. An accidental, unauthorized, or unexplained nuclear detonation. - c. Non-nuclear detonation or burning of a nuclear weapon or nuclear component. - d. Radioactive contamination. - e. Jettisoning of a nuclear weapon "or nuclear component. - f. Public hazard, actual or perceived. Nuclear Weapon Incident. An unexpected event involving a nuclear weapon, facility, or component resulting in any of the following, but not constituting a nuclear weapon(s) accident: - a. An increase in the possibility of explosion or radioactive contamination. - b. Errors committed in the assembly, testing, loading, or transportation of equipment, and/or the malfunctioning of equipment and material which could lead to an unintentional operation of all or part of the weapon arming and /or firing sequence, or which could lead to a substantial change in yield, or increased dud probability. - c. Any act of God, unfavorable environment, or condition resulting in damage to a weapon, facility, or component. Nuclear Weapon Significant Incident. An unexpected event involving nuclear weapons or nuclear weapon components or a nuclear weapon transport or launch vehicle when a nuclear weapon is mated, loaded, or on board that does not fall in the nuclear weapon accident category but: - a. Results in evident damage to a nuclear weapon or radiological nuclear weapon component to the extent that major rework, complete replacement, or examination or recertification by the DoE is required. - b. Requires immediate action in the interest of safety or nuclear weapons security. - c. May result in adverse public reaction (national or international) or inadvertent release of classified information. - d. Could lead to a nuclear weapon accident and warrants that senior national officials or agencies be informed or take action. **Nuclear Yield.** The energy released in the detonation of a nuclear weapon, measured in terms of the kilotons or megatons of trinitrotoluene (TNT) required to produce an equivalent energy release. Occupational and Environmental Health Laboratory (OEHL). A USAF unit that provides consultant, engineering, and analytical support in radiological, occupational, and environmental health programs. The USAF unit offers a multitude of technical services on radiological problems. The radiological field unit of the OEHL is called the AFRAT. Off-Site. That area beyond the boundaries of a DoD installation or DoE facility, including the area beyond the boundary of an NDA or NSA, that has been, or may become affected by a nuclear weapon accident or significant incident. One-Point Detonation. A detonation of HE (High Explosives) initiated at a single point. One-Point Safe. The criterion for design safety that a weapon must have less than one chance in a million of producing a nuclear yield of more than four pounds of TNT (equivalent energy release) when the high explosive is initiated and detonated at any single point. On-Scene Commander **(OSC).** The Flag or General Officer designated to command the DoD response efforts at the accident site. **On-Site.** That area around the scene of a nuclear weapon accident or significant incident under the operational control of the installation commander, facility manager, DoD OSC, or DoE team leader. The on-site area includes any area which has been established as a NDA or NSA. Operational Emergency Management Team (**OEMT**). The DoE senior management team at headquarters that coordinates the initial FRMAP response to radiological emergencies. **Oralloy.** Enriched uranium. One of the primary fissionable materials in nuclear weapons. Particulate Radiation. Radiation in the form of particles (for example, neutrons, electrons, alpha and beta particles) as opposed to electromagnetic radiation. Personnel Reliability Program (**PRP**). A DoD program implemented for all personnel who control, handle,
have access to, or control access to nuclear weapon systems. The program covers selection, screening, and continuous evaluation of the personnel assigned to various nuclear duties. The program seeks to ensure that personnel coming under its purview are mentally and emotionally stable **and reliable**. Physical Security. That part of security concerned with physical measures designed to safeguard personnel, to prevent unauthorized access to equipment, facilities, material, and documents, and to safeguard them against espionage, sabotage, damage, and theft. **Plutonium (Pu).** An artificially produced fissile material. The Pu-239 isotope is primarily used in nuclear weapons. Protective Action Guide (**PAG**). A radiation exposure level or range established by appropriate Federal or State agencies beyond which protective action should be considered. Protective Action Recommendation (PAR). Advice to the State" on emergency measures it should consider in determining action for the public to take, avoid, or reduce exposure to radiation. Quantity/Distance (QD) Safety Standards. Directives pertaining to the amounts and kinds of explosives that can be stored and the proximity of such storage to buildings, highways, railways, magazines, and other installations. RAD. Old unit of absorbed dose radiation. One rad represents the absorption of 0.01 joule of nuclear (or ionizing) radiation energy per kilogram of the absorbing material or tissue. **RADIAC.** A term designating various types of radiological measuring instruments or equipment. (This term is derived from the words "radioactivity detection, indication and computation," and is normally an adjective. Radioactivity. The spontaneous emission of radiation, generally alpha or beta particles, often accompanied by gamma rays from the nuclei of an unstable isotope. Radiation Emergency Assistance Center Training Site (**REAC/TS**). A treatment and consultative team for radiation emergencies, which provides training courses, at Oak Ridge, Tennessee. Radiological Advisory Medical Team (RAMT). A special team established at Walter Reed Army Medical Center under the Commander, U.S. Army Health Services Command, available to the OSC, Nuclear Accident and Incident Control Officer, or Commander of a military hospital. Team personnel will advise on radiological health hazards and exposure level criteria. Radiological "Assistance. That assistance provided after an accident involving radioactive materials to: a. Evaluate the radiological hazard. - b. Accomplish emergency rescue and first aid. - c. Minimize safety hazards to the public. - d. Minimize exposure of personnel to radiation or radioactive material. - e. Minimize the spread of radioactive contamination. - f. Minimize damaging effects on property. - g. Disseminate technical information and medical advice to appropriate authorities. Radiological Assistance Program Team (RAP Team). DoE teams available through DoE regional offices to assist in radiological emergencies. Radiological Control Area (RCA). The control area encompassing all known, or suspected, radiological contamination at a nuclear weapon accident. Radiological Control (RADCON) Team. Special radiological teams of the U.S. Army and U.S. Navy organized to provide technical assistance and advice in radiological emergencies. **Radiological Survey.** The directed effort to determine the distribution of radiological material and dose rates in an area. **Re-entry Recommendations (RERs).** Advice provided to the State concerning guidance that may be issued to members of the public on returning to an area affected by a radiological emergency, either permanently or for short-term emergency actions. **Recovery Procedures. See** Explosive Ordnance Disposal Procedures. Render Safe Procedures. See Explosive Ordnance Disposal Procedures. Residual Contamination. Contamination which remains after steps have been taken to remove it. These steps may consist of nothing more than allowing the contamination to decay naturally. Restricted Data (RD). All data (information) concerning. a." Design, manufacture, or utilization of nuclear weapons. - b. Production of special nuclear material, - c. Special nuclear material in the production of energy but shall not include data declassified or removed from the restricted data category pursuant to Section 142 of the Atomic Energy Act (Section 11 W, Atomic Energy Act of 1954, as amended). **Roentgen.** A obsolete unit of exposure of gamma (or X-ray) radiation in field dosimetry. One roentgen is essentially equal to one **rad**. Roentgen Equivalent Man/Mammal (rem). One rem is the quantity of ionizing radiation of any type which, when absorbed by man or other mammals, produces a physiological effect equivalent to that produced by the absorption of one (1) roentgen of X-ray or gamma radiation. The S1 unit replaced the rem. **Safing.** As applied to weapons and ammunition, the changing from a state of readiness for initiation to a safe condition. **Security Area.** The area surrounding the accident site in an overseas country where a two-person security policy is established to prevent unauthorized access to classified defense information, equipment or material. The cooperation by local authorities and host countries consent should be obtained prior through host nation agreements. **Senior FEMA Official (SFO).** A person appointed by the Director of FEMA to coordinate the Federal response to a civil emergency. Service Response Force (SRF). A DoD response force appropriately manned, equipped, and able to perform and coordinate all actions necessary to control and recover from an accident or significant incident. The specific purpose of a Service/agency response force is to provide nuclear weapon accident/significant incident assistance. Service/agency response forces are organized and maintained by those Services or agencies which have custody of nuclear weapons or radioactive nuclear "weapon components." **Transuranic.** Having an atomic number greater than that of uranium (The known elements belonging to the actinide series). **Tritium.** Tritium is a radioactive isotope of hydrogen having one proton and two neutrons in the nucleus. **Tritium** is a beta emitter. **Tuballoy (TU).** A term, of British origin, for uranium metal containing U-238 and U-235 in natural proportions, therefore, the term is considered ambiguous and its use is discouraged. This term is sometimes applied to depleted uranium. See uranium. **Two-Person Policy.** A system designed to prohibit access by an individual to nuclear weapons and certain designated components by requiring the presence at all **times** of **at** least two authorized *persons capable* of detecting incorrect or unauthorized procedures with respect to "the task to be performed. Also referred to as the two-man concept or policy. **Uranium.** Uranium is a heavy, silvery white, radioactive metal. In air, the metal becomes coated with a layer of oxide that will make it appear from a golden-yellow color to almost black. Uranium is an alpha emitter. Warhead. That part of a missile, projectile, torpedo, rocket, or other munition which contains either the nuclear or thermonuclear system, high explosive system, chemical or biological agents, or inert materials intended to inflict damage. Warhead Section (WHS). A completely assembled . warhead including appropriate skin sections and related components. Weapon Debris (nuclear). The residue of a nuclear weapon after it has exploded or burned; that is, the materials used for the casing, and other components of the weapon, plus unexpended plutonium or uranium, together with fission products, if any. **Weapons Recovery.** Includes a comprehensive assessment of the accident, neutralizing the weapon hazards, and removing, packaging, and shipping of the weapon hazards.